U.S. DEPARTMENT OF COMMERCE National Technical Information Service

AD-AU32 966

EFFECTS OF STRAIN RATE IN CONSOLIDATED-UNDRAINED
TRIAXIAL COMPRESSION TESTS OF COHESIVE SOILS
REPORT 1. VICKSBURG SILTY CLAY (CL)

ARMY ENGINEER WATERWAYS EXPERIMENT STATION, VICKSBURG, MISSISSIPPI

FEBRUARY 1970

ANECHIE DAPER 5-78-8

EFFECTS OF STRAIN RATE IN CONSCLIDATED-UNDRAINED TRIAXIAL COMPRESSION TESTS OF COMESIVE SOILS

VICKSBURG SILTY CLAY (CL)

R. F. Supplied Class J. R. Convetor

Office Chief of Engineers, U.S. Army

hind to U.S. Anny Engineer Waterways Experiment Station, Vicksburg, I

RESERVED CENTER MARKET

ar which exignities are expensely examined examina

HE HIM ME STATE

Destroy this report when no longer needed. Do not return it to the originator.

The findings in this report are not to be constitued as an official Departure t of the Army position unless so designated by other authorized documents.

MISCELLANEOUS PAPER S-70-8

EFFECTS OF STRAIN RATE IN CONSOLIDATED-UNDRAINED TRIAXIAL COMPRESSION TESTS OF COHESIVE SOILS

Report

VICKSBURG SILTY CLAY (CL)

b

R. F. Esquivel-Diaz, J. R. Compton

February 1970

Sponsored by Office, Chief of Engineers, U. S. Army

Conducted by U. S. Army Engineer Weterways Experiment Station, Vicksburg, Mississippi

ARMY-MRC VICKSBURG, MISS.

This document has been approved for public release and sale; its distribution is unlimited

TA7 W31~~ No. 5.70-8 Rest 1

THE CONTENTS OF THIS REPORT APE NOT TO BE USED FOR ADVERTISING, PUBLICATION, OR PROMOTIONAL PURPOSES. CITATION OF TRADE NAMES DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL PRODUCTS.

Loseword

This investigation was conducted for the Office, Chief of Engineers (OCE), by the U. S. Army Engineer Waterways Experiment Station (WES) under the Engineering Study Item ES 516, "Evaluation of Laboratory Equipment and Testing Procedures." The testing program was authorized by OCE first indorsement dated 18 September 1967 to WES letter dated 14 July 1967, subject: Rate of Strain in F Triaxial Compression Tests, ES 516.

The study was conducted by Messrs. R. F. Esquivel-Diaz and F. G. A. Hess, Laboratory Research Section, Embankment and Foundation Branch, Soils Division, under the direct supervision of Mr. B. N. MacIver, Chief, Laboratory Research Section, and under the general supervision of Mr. J. R. Compton, Chief, Embankment and Foundation Branch, and Messrs. W. J. Turnbull and A. A. Maxwell, Chief and Assistant Chief, respectively, Soils Division. This report was prepared by Messrs. Esquivel-Diaz and Compton.

COL Levi A. Brown, CE, was Director of WES during preparation and publication of this report. Mr. F. R. Brown was Technical Director.

Contents

	Page
Foreword	v
Conversion Factors, British to Metric Units of Measurement	ix
Summary	хi
Introduction	1
Description of Equipment	2
Preparation of Specimens, Testing Procedures, and Test Results	3
Compaction	3
Saturation and consolidation procedures	4
Test results	5
Conclusions	8
Figs. 1-19	
Tables 1-3	

Conversion Factors, British to Metric Units of Measurement

British units of measurement used in this report can be converted to metric units as follows:

Multiply	Ву	To Obtain
inches	25.4	millimeters
pounds	0.45359237	kilograms
pounds per square inch	0.070307	kilograms (force) per square centimeter
	6.894757	kilonewtons per square meter
tons per square foot	0.9764855	kilograms (force) per square centimeter
	95. 7605 2	kilonewton's per square meter
pounds per cubic foot	16.0185	kilograms per cubic meter

Summary

The results of consolidated-undrained (termed R test in Corps of Engineers nomenclature) triaxial compression tests with pore pressure measurements performed on Vicksburg silty clay (CL) are presented and analyzed in this report. All triaxial specimens were compacted with a Harvard miniature compactor to 95 percent of standard maximum density with water contents 2 percentage points wet of standard optimum. After back-pressure saturation and consolidation under four different chamber pressures, the specimens were axially loaded at rates of strain varying from 0.001 to 1.0 percent/min. The purpose of the tests was to evaluate the effects, if any, of different rates of strain on the shear strength and deformation characteristics of this particular soil. Data presented include pore pressure observations, magnitudes of deviator stresses, Mohr's diagrams, and stress path plots.

R triaxial test results indicate that this lean clay, which has a liquid limit of 34, plastic limit of 22, and plasticity index of 12, is relatively insensitive to the rates of strain used in axial loading. When other materials have been tested at different rates of strain in succeeding phases of the program, more definitive guidance on rates of strain for various fine-grained soils should be possible.

EFFECTS OF STPAIN RATE IN CONSOLIDATED-UNDRAINED TRIAXIAL COMPRESSION TESTS OF COMPSIVE SOILS

VICKSBURG SILTY CLAY (CL)

Introduction

- 1. The present practice of the Corps of Engineers, as set forth in EM 1110-2-1906,* is to perform the consolidated-undrained triaxial compression test, termed R test in Corps of Engineers nomenclature, by first completely saturating each of at least three identical soil specimens and isotropically consolidating each specimen under a different effective pressure. Then drainage connections to the specimen are closed and the specimen is compressed to at least 15 percent axial strain. When it is desired to determine only total stresses from the test, pore water pressures developed during shear are not measured in routine testing.
- 2. Since R triaxial tests are time-consuming and expensive, it is highly desirable that procedures used by the Division laboratories be as economical as possible. An important element of the testing procedure is the time to failure or duration of the axial loading phase to the maximum deviator stress. Currently, the time to failure is specified to be between 60 and 120 min for cohesive soil. For tests in which it is desired to develop stress-strain curves to 15 percent strain and where maximum deviator stress is reached at low strains, the present procedure is time-consuming. For example, if a constant strain rate is used during sivar and maximum deviator stress occurs at 3 percent strain, some clay samples are cheared for 120 min to reach this peak stress. If the test is carried to 15 percent strain, about 8 hr more would be required to complete the test. The purpose of this investigation is to determine the rate of strain in the R test that will give the lowest value for maximum deviator stress so that the most conservative total stress envelope can be developed.

Department of the Army, Office, Chief of Engineers, "Engineering and Design: Laboratory Soils Testing," Engineer Manual EM 1110-2-1906, 10 May 1965, Washington, D. C.

- 3. R triaxial compression tests were performed by the U.S. Army Engineer Waterways Experiment Station (WES) soils laboratory on specimens of Vicksburg silty clay (CL) standard soil.* Average Atterberg limits of the material based on previous standard soil sample tests were: liquid limit, 34; plastic limit, 22; plasticity index, 12.** Average specific gravity was 2.68; percent finer by weight than 2 microns averaged 18. Gradation curves are presented in fig. 1.
- 4. Assembly and calibration of equipment were begun in October 1967, and the test program was accomplished during the period December 1967 through April 1968. Specimens were 1.4 in.t in diameter by 3 in. high, and were compacted by the Harvard miniature compaction procedure to 95 percent of standard maximum dry density at 2 percent above standard optimum water content. Specimens were fully saturated by back pressure and consolidated under pressures of 0.5, 1.5, 3.0, and 5.0 tsf. Under each consolidation pressure, specimens were sheared undrained at rates of strain of 1.0, 0.5, 0.1, 0.01, and 0.001 percent/min until a maximum axial strain of 20 percent was reached. Pore water pressures were measured during shear. After shear, each specimen was cut horizontally into seven slices to determine the distribution of the final water content.

Description of Equipment

5. A schematic diagram of the testing apparatus is shown in fig. 2. The triaxial chambers with specimen bases and caps and axial loading pistons were those used regularly in the WES Soils Laboratory for Division soil testing. The confining pressure was applied by using water as the chamber fluid, pressurized with compressed air, and measured with

^{*} At this writing, a similar testing program is being initiated on standard CH soil sample (Vicksburg buckshot clay).

^{**} W. E. Strohm, Jr., "Preliminary Analysis of Results of Division Laboratory Tests on Standard Soil Samples," Miscellaneous Paper No. 3-813, Apr 1966, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.

[†] A table of factors for converting British units of measurement to metric units is presented on page ix.

^{††} Op. cit., EM 1110-2-1906, Appendix X, Fig. 2.

calibrated Bourdon gages having a capacity of 200 psig. The air pressure was controlled with pressure regulators.

- 6. Back pressure for saturation was applied with compressed air acting on a column of water inside a calibrated burette. Air pressure was controlled with a pressure regulator and measured with calibrated Bourdon gages. The pore water pressure was measured at the base of the specimen, using Statham pressure transducers with a rated capacity of 250 psi.
- 7. A triple-unit loading machine (fig. 3) was used to shear the specimens. The load was applied through a worm jack operated by an electric motor with the piston of the triaxial chamber reacting against the load cell. Each of the three load cells, made by Transducers, Inc., had a rated capacity of 200 lb. Rate of strain was controlled with a Zero-Max speed reducer. For the two lowest rates of strain, a Boston V113 worm-gear speed reducer, 20:1, was attached to the Zero-Max speed reducer. Change in height of the specimens during shear was measured with a rectilinear potentiometer (CIC) fixed to one of the loading units.
- 8. A Mosley Autograf Model 7100A single-point strip chart recorder was used to record the pore water pressure during the saturation phase. Load, vertical displacement, and pore pressure measurements during axial loading were recorded with a Westronics, Inc., Model RMLIB strip chart recorder with 24 channels. To operate the recorders, two CEC bridge-balance units, type 8-108, were used with a regulated power supply, Model 40P411FM, from Lambda Electronics Corporation.

Preparation of Specimens, Testing Procedures, and Test Results

Compaction

9. The optimum water content and maximum dry density of standard soil sample CL, based on standard compaction tests by various Division laboratories, were 16.6 percent and 109.2 pcf, respectively.* For the rate of strain tests, the desired compaction conditions were: water content 2 percentage points above optimum (18.6 percent) and a density equal to

^{*} Strohm, op. cit.

- 95 percent of maximum dry density (103.7 pcf); see fig. ^h. As shown in table 2, the actual initial compacted density of the test specimens ranged from 103.4 to 104.0 pcf and the water content ranged from 18.2 to 19.0 percent.
- 10. Sufficient soil to compact a single specimen was mixed with water to attain the desired water content; by trial, it was I can that about 0.8 percent more had to be added because of loss of moisture during processing and compacting. After the soil was thoroughly mixed in the humid room, it was placed in an airtight glass jar to cure in the humid room for a minimum period of 24 hr. Compaction was accomplished with a Harvard miniature compactor using a compaction rod with 1/2-in.-diam bearing surface. The rod was provided with a spring that gave a compaction force of about 12.6 lb when the spring was compressed.
- 11. All specimens were compacted in the humid room in 10 layers having approximately the same amount of material in each layer. By trial, it was found that the desired dry unit weight could be obtained by using 14 tamps per layer. After the specimen was compacted and found to meet the desired compaction conditions, it was immediately set up in the triaxial chamber using two standard rubber membranes separated by a coat of silicone grease. No filter paper strips were used on the sides of the specimens. The membranes were sealed using two 0-rings at each end to fasten them to the base and cap.

Saturation and consolidation procedures

- 12. Specimen setup. In tests Rl through R4, the specimens were allowed to remain overnight with no chamber pressure applied before commencing saturation the following day. Check test R4a in which a small chamber pressure was majurated overnight showed results similar to companion test R4, indicating that no change took place during the period without chamber pressure. All other test specimens were subjected to 2-psi chamber pressure immediately after setting up in the triaxial chamber, and the back-pressure saturation procedure was generally initiated shortly thereafter.
 - 13. Specimen saturation. As indicated by the footnotes in table 1,

there were some variations in the back-pressure saturation procedure used in the var: us tests, particularly in the initial tests. In all tests except Rl through R4, a chamber pressure of 2 psi was imposed initially, and burette readings were made until equilibrium was reached. Following this, the chamber pressure was increased, generally to 7 psi, with a simultaneous application of 5-psi back pressure. In all subsequent applications of chamber and back-pressure increments, the difference between the chamber pressure and the back pressure was maintained at 2 psi. The most efficient procedure with the least demands on operator surveillance was to allow the initial chamber pressure and back pressure to be maintained on the specimen overnight, following which the chamber and back-pressure increments were applied at intervals of 10 to 15 min. During the saturation process, the response of the pore pressure transducer was recorded. Following backpressure saturation, valve B (fig. 2) was closed, the vertical dial indicator was read, and the specimer was ready for consolidation under the desired pressure.

14. Specimen consolidation. With valves B and C closed (see fig. 2), the chamber pressure was increased so that the difference between the chamber pressure and back pressure was equal to the desired effective consolidation pressure, and the pere pressure was observed to verify the complete-ness of the saturation process. Then, valves B and C were opened, and burette and dial indicator readings were made at time intervals. When consolidation was completed, valve B was closed and the specimen was ready for axial loading. It was observed, after consolidating a few specimens under different lateral pressures, that primary consolidation was completed about 2 hr after the consolidation process started, and that the CL soil showed no important secondary consolidation. For this reason, the consolidation phase was ended when 24 hr had elapsed after the beginning of consolidation. Duration of the various test phases is shown in table 1.

15. Table 2 summarizes the triaxial compression test data, showing not only the axial loading data but also initial specimen conditions and specimen conditions after back-pressure saturation and consolidation. The tests are grouped in this table according to the chamber pressure used.

The before- and after-test specimen conditions will be discussed first, following which the shear test data will be discussed.

densities for the tests listed in table 2 had average values of 18.6 percent and 103.7 pcf, respectively, which were exactly those desired. The greatest deviation among all specimens was +0.4 percent for the water content and about +0.4 pcf for the density. It is to be noted that many specimens were compacted and rejected because their water content and/or density were not close to the desired values. It is also to be noted that the water content of 18.6 percent for the shear test specimens is somewhat dry of the optimum water content for the compaction effort used to obtain the desired density as shown by the Harvard miniature curve in fig. 4. Changes in water contents and densities caused by saturation and consolidation naturally depended upon the magnitude of the consolidation pressure, as shown by the following tabulation:

Consolidation	Between Consolid	End of ation and Conditions
Pressure σ_c , kg/cm ²	Water Content W, %	Dry Density $\gamma_{ m d}$, pcf
0.49	+4.0	+0.3
1.46	+3.5	+2.1
2.93	+2.6	+3.5
4.88	+1.6	+4.8

Following completion of axial loading, specimens were quickly removed, taken to the humid room, and sliced horizontally into seven slices; the top and bottom slices were 0.2 in. thick; the remaining five slices were cut to be of equal thickness. Water contents were then determined on the individual slices. Vertical distribution of water content within a specimen showed a slight tendency for the central portions of the specimens to have slightly higher water contents than the upper and lower portions (see table 3 and fig. 5). It would be expected that if the rate of strain has a significant effect on the R shear strength of a soil, this effect would make itself known by consistent differences in water content distributions

within specimens consolidated under the same pressure, but axially loaded at different rates of strain. However, table 3 indicates that there is no pattern of variation of the water content determined after shear with different rates of strain for tests with the same chamber pressures; therefore, from this standpoint, it is indicated that this CL soil is relatively insensitive to the rate of axial strain.

- 17. It is of interest to compare the water contents determined directly at the end of test with water contents computed for the after-consolidation conditions (using the initial water contents and water content text changes observed during saturation and consolidation as indicated by the burette). Fig. 6 shows generally close agreement between water contents computed by the method described in table 3 and the water contents determined at the end of the tests. Plots of volume changes (as indicated by the burette) and of changes in specimen height (as indicated by the dial gage) during consolidation are shown for four tests under different consolidation pressures in fig. 7.
- 18. Shear strength and pore pressure data. Plots of deviator stress versus axial strain with test data grouped under each of the four confining pressures used in 'he test program are shown in figs. 8 and 9. Fig. 10 is a plot of maximum deviator stress versus rate of strain. Since deviator stresses did not peak before 20 percent axial strain, the deviator stress at an axial strain of 15 percent is reported as maximum deviator stress as prescribed in EM 1110-2-1906. Thus, fig. 10 also presents maximum deviator stress versus time to 15 percent axial strain. The Mohr's diagrams in figs. 11 and 12, in which test data are grouped by rate of strain, show that for rates of strain from 0.01 to 1.0 percent/min, a shear strength, based on total stresses, of $\emptyset = 17.5$ deg and $c = 0.40 \text{ kg/cm}^2$ fits all four plots very well. The shear strength for the tests at rate of strain of 0.001 percent/min (fig. 13) is somewhat higher ($\emptyset = 18 \text{ deg}$, $c = 0.53 \text{ kg/cm}^2$).
- 19. The plot of induced pore pressure versus axial strain in fig. 14 shows no discernible effect of rate of strain on the pore pressures induced by axial loading based on measurements taken at the base of the specimen. Plots were made of pore pressure parameter $A = \frac{u u_0}{\sigma_1 \sigma_3}$ versus axial

strain, and these are presented in figs. 15-18. Fig. 19 shows the ranges of stress paths for the current tests in which the rate of strain was varied from 0.001 to 1.0 percent/min and also shows stress paths of the R tests by the U. S. Army Engineer Division, Southwestern (SWD), and by WES in the 1965 standard soil sample test program on the same material, using rates of strain of 0.06 to 0.07 percent/min.

Conclusions

clay compacted at a water content 2 percent wet of optimum and to a dry density of 95 percent of standard Proctor maximum dry density is only slightly sensitive to rates of axial strain in the R test. Under effective confining pressures of 0.49, 1.46, 2.93, and 4.88 kg/cm², rates of strain ranging from 0.5 to 0.01 percent/min gave the lowest values of maximum deviator stress. However, it appears that for this material at this condition, axial loading might be as fast as 1 percent of axial strain per minute without appreciably affecting the total stress results. When other materials have been tested at different rates of strain in succeeding phases of the program, more definitive guidance on rates of strain for various fine-grained soils should be possible.

Fig. 1. Gradation curves

Fig. 2. Schematic diagram of testing apparatus

A STATE OF THE PARTY OF THE STATE OF THE STA

Fig. 3. Triple-unit loading machine

Fig. 4. Standard-effort compaction curves, CL soil

Fig. 5. Water content distribution after test

Fig. 6. Water contents computed at end of consolidation versus water contents determined at end of test

Fig. 8. Deviator stress versus axial strain. $\vec{\sigma}_c = 0.49$ and i.46 kg/cm²

= 2.93 and 4.88 kg/cm^2 ام Deviator stress versus exial strain. Fig. 9.

Fig. 16. Rate of strain versus maximum $z_1 = z_3$

Rate of Mohr's envelopes based on total stresses at 15 percent axial strain. strain = 1.0 and 0.5%/min

Rate of Fig. 12. Mohr's envelopes based on total stresses at 15 percent axial strain. strain = C.1 and 0.01%/min

19

Rate of Fig. 13. Mohr's envelopes based on total stresses at 15 percent axial strain. strain = 0.0018/min

Induced pore pressure versus axial strain

Fig. 14.

INDUCED PORE PRESENTE U-U, KG/GOCM.

 $\overline{\sigma}_{\rm c} = 0.49 \text{ kg/cm}^2$ Pore pressure parameter A versus axial strain. Fig. 15.

Pore pressure parameter A versus axial strain.

Fig. 17. Pore pressure parameter A versus axial strain. $\sigma_c = 2.93 \text{ kg/cm}^2$

Fig. 19. Stress paths on 60-deg plane

Durations of Various Test Phases Table 1

					Durations	ns.		
Effective Consolidation	Nominal Poto of		Pros Marino	From Compaction				
Pressure	Axial		tith Water to	Eack-Pressure	Back-Pressure		Axial	From Compaction
ຄິ	Strain	Test	Compacting	Saturation	Saturation*	Consolidation	Loading	to and of lest
tsf	min.	į	oray s		P C	,	3	1.2
0.5	~4	R 3	12	.+ V	1 10	61	n.) († ,
\	0	. F.	77	18	∖ુ,"	137	χ. Ο	1 00
	**0	교	เร	£;	.55°	S.	Y) ;	\$\ i
	0.01	R13	ر ب	T >	16,	27	1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1	€ {
	0.01	F13a	7	1 >		19	m (2
	0.001	RI 7c	α,	5	eT.	18	4,555	33 4
ج	7	R10	5	<1	21,4	เร	0.3	74.2
ì	٠, ٦	F. 19	. ~	1>	J (67	e e	%
	0.5	186	r	13	ر در•	3	ω . Ο .	₹ (
	0.1	22	8	83		2,5	o) ,	Z ī
	0.01	R14	α).	~4 ·	17.	7 6) · / · / · / · / · / · / · / · / · / ·	; £
	0.001	R1 8	. : †	7	<u>ئ</u>	7	7.000	616
2:	7	R11	9	 V	194	21	ۍ. د.ه	⊋ ∂
	0.5	R7	5	13	ر میر	8:	0.7	\$. <u>\$</u>
•	0.1	R3	5	72	. 19	≸ 8	۶. ر د د د د	₹ &
	0.01	7.12 2.12 2.12	۰ ۵		S. 20	18	333.1	3 2
ć L		010		V	P 22	18	0.0	O _T
0.0	7 0.5	18 E	10	81	ا مر	3	7.0	38 Y
	0.1	R4	19	80	عرد	19	a) (3 K.⊆
	0.1	Rha	7	7	96. P 66.	77	o, ~	
	0.01	K16	- 4 ;	7;	રું ફ	- or	7.5	2 8
	0.0 10.0	Rica	Unknown	7.5	9 7	9 2	333.1	372
	0.00	ika	n	•	·			

CP = chamber pressure; BP = back pressure; \$\alpha\$ = increments.

In all tests, difference between CP and BP was 2 psi.

a Rl and R2 - initial CP = 7 and 12 psi, respectively; \$\alpha CP = 5\$ and 10 psi; CF of 102 and 72 psi, respectively, maintained overnight.

۵

R3 and RMa - initial CP = 12 and 22 psi, respectively, maintained overnight; ACP = 10 or 20 psi.

R4 through R8 - initial CP varied from 7 to 22 psi; ACP = 5 to 20 psi; no increments maintained overnight.

R9 through R18 (excluding R17b) - initial CP of 7 psi maintained overnight; ACP = 5 and 10 psi.

R17b, R19a, and R20b - 2-psi CF with no BP maintained overnight; then 7-psi CP and 5-psi BP maintained W0 to 54 Pr;

Table 2

			466444 46644	5 0 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4 3 3 8 6 7	3000000 3000000
	Perier	25.	2.1.8 2.1.8 2.1.8 2.1.8 1.18	ीस संस्कृति च ० ० ० ० च	5.000 79.00 79.00	43889555 6436 6436
	A Arctal S	°1 - °3	1.63 1.97 1.97 1.97 1.57	3%88%8 manaam	4 4 4 4 4 8 6 9 8 6 7	**************************************
	At 205	3 3 M	858466 66666	25.24 25.24 26.24	\$8 443	なるなるなる。
Dict		,	986 WAR 999779	200000 2338 2338 2331 3331 3331 3331 3331 3331	2 3888	327.87.8E
wited Loading		# ⁰ . T	्रवेद्वेद्द्व १४वव्यक्ति	HERBERT.	9 3000	7884343 500000
Atta	Strain	2.		9648888 9999	000000 000000 000000000000000000000000	2848 2 222
	% Arial Strain	°1 - °3	8828838 HHHHHH	2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.	<i>व्यक्त</i>	8.88888 8.8888
	At 1	03 14/00 ²	9999999 242 3 880	100001	111111 XX3333	
		6 - E	\$888574 99699	900000 848388	388333 3883	00000000 00000000000000000000000000000
1	3	Strata Strata	94.00 94.00 96.00 96.00 96.00 96.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.10 0.10 0.010 0.010	00.00 00.00 00.00 00.00 00.00 00.00 00.00
	E 6	~~ ~	¥###¥# indige	**************************************	22222 23222 23233	<i>พพพพพ</i> พั อันก์ 446 6
	aturat:	."	399 4444	\$ \$ \$ \$ \$ \$ \$ \$	90003 822228	\$\$\$\$\$\$\$\$
	-Pressure Sat Consolidation	, 8 g	222222 232222	35.55 5.55 5.55 5.55 5.55 5.55	106.9 106.9 107.5	4.901 4.901 4.901 1.06.91 1.06.91
	Come	; o	សល់សង់ 3 ថ	44444	8 12 12 18 5 12 12 18 5 12 12 18	8888888
	Witer back-Presence Saturation and Consolidation	5° × × × × × × × × × × × × × × × × × × ×	67.3		2.33	88
		° ° ,	####### ##############################	220 F 22 22 E 2 2 2 2 E 2 2 2	47.66 47.66 47.66 7.76 7.76	9 x 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
		عام م	88.58 8 244.66	8 488888 3 14500	58888 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	4888468 6144444
			999999	323333	33333	0000000 0000000
		Initial Conditions of the Section Sec		233355 23355 23355 2355 2355 2355 2355	103.6 103.6 103.8 103.8 103.8	9555555 955555 95555 9555 9555 9555 95
		il ,° ,	ស	200 4 5 6 200 4 5 6	13.5	ရီရီရီရီရီရီရီရီ ရီရီရီရီရီရီရီရီရီ ရီရီရီရီရီရီရီရီရီ
		ig ig	那 於四屆祖祖 8	0	14 7 5 2 2 2 2 2 3 2 4	218 89 44 44 45 45 45 45 45 45 45 45 45 45 45
	Monthal	Strain Strain		0.00 0.00 0.00 0.00	1000 1000 1000 1000 1000	6.0001 8.994 8.994
Frec.	Consold-	Pressure 3	\$;	.	. }	3 29

Symbols used in the headings are defined in DM 1110-2-1906.

Aresage after-test water contest.

Lyndensitie: listed for Els med Eld are at water contests of 19.5 and 19.1 percent, respectively.

Exact on volume change indicated by burstie during saturation and consolidation.

Beyont of test ElO in which lesisage was moved in outside connections.

Table 3

Comparison of Water Contents Computed for After-Consolidation

Condition and Those Determined After Shear

	Nominal			Average Water Contents at End of Test, w _f , \$		
Confining Pressure Cc tsf	Rate of Axial Strain Min	Test No.	Water Contents Computed After Consolidation*	.otal Specimen (7 Slices)	Middle 80% (Middle 5 Slices)	Middle 50% (Middle 3 Slices)
0.5	1	R9	22.70	22.88	22.92	23.09
	0.5	R5	22.83	21.94	22.01	22.20
	0.1	R1	23.01	21.75	21.87	22.17
	0.01	R13	22.90	22.35	22.48	22.82
	0.01	R13a	22.97	22.63	22.75	23.00
	0.001	R17b	23.03	23.25	23.15	23.41
1,5	1 0.5 0.1 0.01 0.001	R10 R10a R6 R2 R14 R18	21.94 21.93 22.54 22.07 21.93 22.03	21.28 21.87 22.79 22.61 21.89 22.04	21.30 21.94 22.78 22.67 22.02 22.07	21.42 21.98 23.03 22.99 22.24 22.27
3.0	1	R11	20.97	20.86	20.89	21.04
	0.5	R7	21.07	21.17	21.20	21.30
	0.1	R3	21.14	21.31	21.35	21.54
	0.01	R15	21.25	21.21	21.28	21.42
	0.001	R19a	20.75	20.91	21.19	21.10
5.0	1	R12	20.46	20.29	20.32	20.44
	0.5	R8	20.29	20.26	20.30	20.44
	0.1	R4	20.69	20.65	20.68	20.83
	0.1	R4a	20.23	20.12	20.19	20.37
	0.01	R16	20.29	19.95	19.97	20.15
	0.01	R16a	20.16	20.01	20.16	20.34
	0.001	R20b	20.31	20.09	20.20	20.38

^{*} The water content of each specimen ofter consolidation was computed as follows:

$$W_{c} = \frac{W_{wo} + (\Delta V_{ws} - \Delta V_{wc})\gamma_{w}}{W_{s}} \times 100$$

where

w = water content in percent dry weight at end of consolidation

W = initial weight of water

ΔV = change in volume of water during saturation as indicated by burette

 ΔV_{wc} = change in volume of water during consolidation as indicated by burette

7 = unit weight of water

Ws = weight of dry soil

The state of the s

BOCUMENT CONTROL DATA - R & D						
. Ser and with a 2 (1979 (Companie makes)						
U. S. Army Engineer Waterways Experiment St	ation .	Olicias all led				
Vicksburg, Mississippi		12 0-00-				
T. BPGRY FIVE	····					
EFFECTS OF STRAIN RATE IN CONSOLIDATED-UNDR	AINED TRIAXI	AL COMPRES	SION TESTS OF COMESIVE			
SOILS; Report 1, VICKSBURG SILTY CLAY (CL)						
A. BESCRIPTIVE HOTES (Type of report and brobustre dates)						
Report 1 of a series 3. AUTHORIST (Part man, missio halfal had misso)						
Raul F. Esquivel-Diaz						
Joseph R. Compton						
S. HEPERY SAVE	10. TOTAL NO. 01	PAGE	16. He. # 7 REPS			
February 1970	35		2			
EL ESILVITEY SILERAMY NO.	-	HEFORT HUMA	a nin			
à PREJECT HO.	Miscellaneous Paper S-70-8, Rpt 1					
	bh. Q fielle me Pohy wolft falor other numbers dest may be exclosed					
	dus report)					
4 MANUTUS BUTTON STATEMENT						
This document has been approved for public release and sale; its distribution is unlimited.						
11. JUPPLEMENTARY NOTES	13. FF01155 RING L	BLITARY ACTIV	/:TV			
Office, Chief of Engineers, U. S. Army Washington, D. C.						
W. ABHYRACY						
The results of consolidated-undrained (terms ture) triaxial compression tests with pore plurg silty clay (CL) are presented and analymens were compacted with a Harvard miniature mum density with water contents 2 percentage back-pressure saturation and consolidation aspecimens were axially loaded at rates of some the purpose of the tests was to evaluate the strain on the shear strength and deformation Data presented include pore pressure observe Mohr's diagrams, and stress path plcts. Relean clay, which has a liquid limit of 34, 10112, is relatively insensitive to the rate other materials have been tested at different the program, redefinitive guidance on rates and described.	pressure meanzed in this ecompactor is points wat under four dirain varying effects, in characteriations, magnitriaxi'ul teplastic limits of strain it rates of	report. to 95 perce of standa ifferent clg from 0.0 f any, of stites of titudes of st results to 6 22, a used in a strain in	performed on Vicks- All triaxial speci- ent of standard maxi- rd optimum. After hamber pressures, the Ol to 1.0 percent/min. different rates of his particular soil. deviator stresses, indicate that this nd plasticity index xial loading. When succeeding phases of			

121

30

Unclassified

Unclassified LIMIK A SIME . LINK C --ROLE Cohesive soils Compression tests Consolidated-undrained tests Pore pressure measurement Soil tests Triaxial compression tests Vicksburg silty clay

Unclassified